

NASA
Reference
Publication
1312

August 1993

NASA-RP-1312 19930022548

Spectral Classification With the International Ultraviolet Explorer: An Atlas of B-Type Spectra

Janet Rountree and
George Sonneborn

FOR REFERENCE

NOT TO BE TAKEN FROM THIS PAGE

**NASA
Reference
Publication
1312**

1993

NASA Technical Library

3 1176 01404 6131

Spectral Classification With the International Ultraviolet Explorer: An Atlas of B-Type Spectra

Janet Rountree and
George Sonneborn
*Goddard Space Flight Center
Greenbelt, Maryland*

National Aeronautics and
Space Administration

Scientific and Technical
Information Branch

SPECTRAL CLASSIFICATION WITH THE INTERNATIONAL ULTRAVIOLET EXPLORER: AN ATLAS OF B-TYPE SPECTRA

by

Janet Rountree and George Sonneborn
Laboratory for Astronomy and Solar Physics
NASA/Goddard Space Flight Center

I. Introduction

A set of criteria for the spectral classification of B stars in the ultraviolet was published by Rountree & Sonneborn (1991, Paper I). In that paper it was shown that photospheric absorption lines in the 1200—1900Å wavelength region can be used to classify the spectra of B-type dwarfs, subgiants, and giants on a two-dimensional system consistent with the optical MK system. The stellar wind lines are not used for classification on this system. Stars with peculiar wind lines are distinguished from "normal" stars, and are marked with the suffix "w." The observational material used in Paper I consisted of high-resolution spectra from the International Ultraviolet Explorer (IUE) archives, suitably resampled and displayed. Insofar as possible, the standard stars on which the ultraviolet classification was based were chosen from among the MK standards.

A number of representative spectra were shown in Paper I, in order to illustrate the classification method. But these spectral plots were reduced in scale by approximately 50%, and thus were not suitable for practical classification work. The purpose of the present Atlas is to make available a larger number of spectra at the scale used for classification. These spectra represent a dense matrix of standard stars, and also some interesting individual cases. Readers may use the figures in this Atlas to classify their own IUE spectra, after processing the data as described in Section II below. The recommended procedure for spectral classification with the Atlas is described in Section IV.

Although the Atlas should be useful as a guideline for ultraviolet spectral classification with instruments other than IUE, it should not be used for this pur-

pose without reobserving the standard stars to make sure that there are no systematic effects.

II. Data Processing

The spectra comprising this Atlas were taken with the IUE short-wavelength prime (SWP) spectrograph in the high-dispersion mode. The extracted spectral data, produced by the standard processing provided by the IUE Project, were resampled to a resolution of 0.25Å, normalized to a rough continuum level between 1150—1900Å, and plotted on 11in. x 17in. paper on a laser printer. For details of the data reduction steps, see Walborn, Nichols-Bohlin, & Panek (1985) and Paper I. Our data processing procedures differ from those of the previous authors only in that the continuum normalization has been made autonomous rather than interactive and that the plots were produced on a laser printer rather than a CalComp plotter. The software needed to resample and normalize the spectra is available at the IUE Regional Data Analysis Facility at Goddard Space Flight Center. If the user does not have access to a laser printer that accommodates 11in. x 17in. paper, the spectral plots may be produced piecemeal on smaller paper, but the original scale (10Å/cm) should be preserved. It is strongly recommended that any spectra last processed before the improved extraction software was put into production (1981 November) be reprocessed by the IUE Project before undertaking the resampling procedure.

III. Description of the Atlas

All the stars whose spectra are presented in this Atlas were drawn from the list in Table 2 of Paper I or from a second list of approximately 100 stars that were subsequently classified (without knowledge of their previous MK types) on the same ultraviolet system (Rountree & Sonneborn 1993, Paper II). In general, these are stars with visual magnitudes brighter than about 6.5, having normal MK types in the range B0—B8 III—V according to Rountree Lesh (1968), Hiltner, Garrison, & Schild (1969), or Morgan & Keenan (1973). A few supergiants were drawn from the work of Walborn & Nichols-Bohlin (1987).

The spectra are arranged in montages of four or five per two-page spread, or "plate." The wavelength scale is indicated by tick marks at 10 Å intervals above and below each spectrum, with numerical values of the wavelength in Angstroms shown at the bottom of the page. The crosses along the wavelength scales mark the echelle order splice points. The quantity plotted as a fine line at the top of each spectrum is the normalized data quality factor, which in these plots primarily indicates (by a downward spike) areas in which the data points may be contaminated by a camera reseau. The most important spectral lines, especially those used in classification, are identified along the top of each plate. The stars are identified to the left of their spectra. The spectral type given for each star is the *ultraviolet* spectral type; in most cases, this is identical with the optical MK type. In Parts 2 and 3 of the Atlas the rotational velocity from Uesugi & Fukuda (1982) or the date of observation is also given. Overall characteristics of the spectral type range covered by each plate are described in the text at the left of the spectra.

There are three parts to the Atlas. Part 1, Plates 1—14, contains sequences of spectra of standard stars for direct use in classification. Plates 1—7 show spectral-subtype (or temperature type) sequences for dwarf (class V), subgiant (class IV), and giant (class III) stars. Almost all of these stars are standards listed by Morgan & Keenan (1973) or by Rountree Lesh (1968). On the main sequence, where very fine subdivisions are possible, we provide some overlap between the groups of spectra on successive pages, so that the user will always be able to bracket the spectrum to be classified between two standards. Plates 8—14 present luminosity sequences at seven spectral subtypes. In these montages, some of the standards in classes III—V have been replaced with other stars whose spectra were judged to be equally representative of their type, so as to give as many examples as possible of normal ultraviolet spectra. The supergiants (class

Ia) whose spectra appear here are the stars described by Walborn & Nichols-Bohlin (1987). These stars have not been classified on the ultraviolet system — the spectral types given are the optical MK types. The supergiant spectra are reproduced in this Atlas in order to show the full range of variation of certain spectral lines as a function of stellar luminosity.

Part 2 of the Atlas, Plates 15—20, illustrates the effect of rapid stellar rotation on the ultraviolet spectrum. Each plate in this section displays two pairs of spectra; each pair, closely matched in spectral type, consists of the spectrum of a slowly rotating star ($v \sin i$ usually < 50 km/s) and the spectrum of a rapidly rotating star ($v \sin i$ usually > 200 km/s). Although most of the rapid rotators are not standards, these illustrations should be helpful to the user who wishes to classify the spectrum of a broad-lined program star, since they show how these spectra are likely to differ from the narrow-lined standards.

Finally, spectra with anomalous stellar wind lines, primarily strong absorption lines of C IV $\lambda\lambda 1548, 1550$, Si IV $\lambda\lambda 1393, 1402$, and/or N V $\lambda\lambda 1238, 1242$, are illustrated in Part 3, Plates 21—26. These are stars whose ultraviolet spectral types have a "w" suffix in the classification of Rountree & Sonneborn (1991). As in Paper I, *italics* are used in the text accompanying Plates 21—26 to distinguish *ultraviolet* spectral types from optical MK types. The spectrum of at least one "normal" star of identical type is presented with each anomalous spectrum to show the good match in the photospheric absorption lines, which alone are used in classification. More detailed studies of some of these stars are referenced in the text opposite the spectrum in question.

IV. Use of the Atlas

After the user's program spectra have been processed as described in Section II, they may be classified by direct comparison with the spectra in this Atlas. As in the MK system, the ultraviolet classification system is defined by its standard stars, most of which are illustrated here. Therefore, a program star should be assigned the type of the standard star that it most closely resembles. It must be emphasized that the comparison should be made using *only* photospheric absorption lines. The N V, Si IV, and C IV lines should *not* be used in classification; they should be taken into account only in assigning the "w" suffix.

Table 1 lists the standard stars of the ultraviolet classification system, as well as the photospheric lines used as classification criteria. This is a slightly updated version of the similar table in Paper I.

In our experience, it is possible to assign a very accurate temperature type to a star from its ultraviolet spectrum, while luminosity class may be more difficult to identify accurately (see Paper II). Therefore, we recommend first locating the spectrum of a program star among the standards on the main sequence, and then going to the luminosity-effects plate at that spectral type to see if the star appears to be a subgiant or giant. If it does, its temperature type should be verified by locating the spectrum on the subgiant or giant sequence. Of course, this is an iterative procedure, since temperature type and luminosity class are not completely independent. Finally, the N V, Si IV, and C IV lines, if present, should be compared with the same lines in the standard spectrum to see whether the program star has an anomalous stellar wind. The behavior of the wind lines in the standard stars is described in the text accompanying the spectra in Part 1. It is also noted in *italics* in Table 1.

V. Conclusion

It is hoped that this Atlas will find extensive use in the classification of IUE high-resolution spectra, especially for stars that have not been observed in the visible region. Spectral types obtained by the procedures outlined here and in Paper I should be entirely consistent with MK spectral types. In principle, the same standards and criteria can be used for spectra obtained with a different ultraviolet spectrograph, but in that case the standards should be reobserved with the other instrument to avoid systematic effects.

References

- Grady, C.A., Bjorkman, K.S., & Snow, T.P. 1987, Ap.J. 320, 376.
- Hiltner, W.A., Garrison, R.F., & Schild, R.E. 1969, Ap.J. 157, 313.
- Hirata, R., & Asada, Y. 1976, Pub. Astr. Soc. Japan 28, 713.
- Irvine, N.J. 1975, Ap.J. 196, 773.
- Morgan, W.W., & Keenan, P.C. 1973, Ann. Rev. Astr. Ap. 11, 29.
- Rountree Lesh, J. 1968, Ap.J. Supp. 17, 371.
- Rountree, J., & Sonneborn, G. 1991, Ap.J. 369, 515 (Paper I).
- Rountree, J., & Sonneborn, G. 1993, in preparation (Paper II).
- Shore, S.N., & Brown, D.N. 1990, Ap.J. 365, 665.
- Slettebak, A. 1982, Ap.J. Supp. 50, 55.
- Sonneborn, G., Garhart, M.P., & Grady, C.A. 1987, in *Physics of Be Stars*, ed. A. Slettebak & T.P. Snow (Cambridge: Cambridge Univ. Press), 286.
- Uesugi, A., & Fukuda, I. 1982, *Revised Catalog of Stellar Rotational Velocities* (Kyoto: Kyoto Univ.).
- Walborn, N.R., & Nichols-Bohlin, J. 1987, Pub. Astr. Soc. Pac. 99, 40.
- Walborn, N.R., Nichols-Bohlin, J., & Panek, J. 1985, *IUE Atlas of O-Type Spectra from 1200 to 1900A* (NASA Ref. Pub. 1155).

Table 1 - Ultraviolet Spectral Classification Criteria and Standard Stars

	V	IV	III		V	IV	III
B0	v Ori 1640A (He II) strong 1718A (N IV) strong 1748-51 (N III) marked <i>Si IV, C IV strong absorption</i>	HD 75821 Interpolate between V and III <i>Si IV, C IV absorption</i>	HD 48434 N III, N IV stronger 1854-61A (Al III) stronger 1247A (C III) stronger <i>N V, Si IV, C IV P Cyg profile</i>	B5	35 Eri, p Aur Si II dominates spectrum 1655A (C I), Fe II moderate 1670A (Al II), Al III strong <i>Si IV marginal to absent</i>	τ Her Si II, Si III, Al III stronger than B5 V <i>Si IV present, C IV absent</i>	δ Per, τ Ori Si II stronger than B5 IV <i>Si IV stronger, C IV absent</i>
B0.5	HD 36960, N III present He II, N IV moderate to strong C III strong <i>Si IV, C IV strong absorption</i>	λ Lep Interpolate between V and III <i>Si IV, C IV absorption</i>	1 Cas N IV, Al III stronger N III present but weak <i>Si IV, C IV absorption</i>	B6	β Sex Similar to B5 V but Al III stronger Fe III weaker <i>Si IV absent</i>	19 Tau Interpolate between V and III <i>Si IV, C IV absent</i>	17 Tau Si II stronger <i>Si IV, C IV absent</i>
B1	ω^1 Sco, 42 Ori N IV weak to absent He II marked 1247A (C III) strong 1264A (Si II) present <i>Si IV strong, C IV wk. absorption</i>	α Vir Interpolate between V and III <i>Si IV, C IV absorption</i>	σ Per, σ Sco C III, He II, N IV stronger Si III 1300 multiplet stronger <i>Si IV, C IV absorption</i>	B7	α Leo Al II, C I prominent Al III weaker than B6 V Fe III absent	16 Tau Interpolate between V and III No standard in program	η Tau Si II, Al II stronger than B7 V 27 Tau Si II, Al II stronger than B8 V
B1.5	HD 35299 1264A marked but <1247A He II weak <i>Si IV absorp., C IV wk. to absent</i>	λ Sco Interpolate between V and III <i>Si IV, C IV absorption</i>	12 Lac Si III, C III stronger <i>Si IV, C IV stronger</i>	B8	18 Tau Si II dominant Al II, C I prominent Al III, Fe III absent		
B2	22 Sco 1264A (Si II) = 1247A (C III) 1310A (Si II) < 1300A (Si III) He II weak to absent <i>Si IV moderate, C IV absent</i>	γ Peg Si III, Al III, Fe III stronger than B2 V 1600-10A (Fe II) stronger <i>Si IV stronger, C IV absent</i>	π^4 Ori C III, Al III, Fe II, Fe III stronger than B2 IV <i>Si IV stronger, C IV present</i>				
B2.5	σ Sgr 1264A (Si II) > 1247A (C III) 1310A (Si II) < 1300A (Si III) 1485A (Si II blend) present <i>Si IV absorption</i>	HD 32612 Interpolate between V and III <i>Si IV present, C IV absent</i>	π^2 Cyg Si II, Si III, C III, Fe II, Fe III Al III stronger <i>Si IV strong, C IV present</i>				
B3	η UMa, η Aur 1264A (Si II) >> 1247A (C III) 1310A (Si II) \geq 1300A (Si III) 1485A (Si II blend) marked <i>Si IV weak</i>	HD 134687, 126 Tau Interpolate between V and III <i>Si IV present, C IV absent</i>	HD 89890 Si II, Si III, C III, Al III, Fe III stronger <i>Si IV stronger, C IV present</i>				
B4	HD 20809 1310A (Si II) \geq 1300A (Si III) 1485A (Si II blend) prominent <i>Si IV weak to absent</i>	53 Per Si II, Si III, Al III stronger than B4 V <i>Si IV present, C IV absent</i>	No standard in program				

Part 1

Standard Stars

Main Sequence

B0 - B2

The earliest main-sequence B stars are characterized by lines of He II $\lambda 1640$, N IV $\lambda 1718$, and N III $\lambda\lambda 1748, 1751$, which decrease smoothly from B0 to B1. C III $\lambda 1247$ begins to weaken at B1, while the photospheric Si II lines $\lambda 1264$ and $\lambda 1310$ begin to increase in strength. The ratio $\lambda 1264/\lambda 1247$ is approximately unity at B2 V.

In these standard main-sequence stars, Si IV $\lambda\lambda 1393, 1402$ is mainly photospheric, and shows a marked decrease at B2. The stellar wind lines C IV $\lambda\lambda 1548, 1550$ are essentially absent by B2.

Plate 1a

Plate 1b

Plate 2a

Main Sequence

B2 - B5

The ratio Si II $\lambda\lambda 1264, 1274$ /C III $\lambda 1247$ increases monotonically from B2 to B5 on the main sequence, as does the ratio Si II $\lambda 1310$ /Si III $\lambda 1300$. The photospheric Si II lines $\lambda\lambda 1485, 1533$ also become prominent in this spectral type range.

Si IV $\lambda\lambda 1393, 1402$ decreases to marginal strength, while C IV $\lambda\lambda 1548, 1550$ is not normally present in main-sequence stars later than B2.

Plate 2b

Plate 3a

Main Sequence

B5 - B8

The lines of Si II dominate the stellar spectrum throughout this range of main-sequence types. Fe III $\lambda\lambda 1892, 1896$ weakens at types later than B5, while Al III $\lambda\lambda 1854, 1861$ reaches a maximum at B6.

Plate 3b

Subgiants

B0 - B2

In the subgiants, He II $\lambda 1640$ remains prominent and C III $\lambda 1247$ remains strong through B2. Spectral type is determined by the relative strength of the Si II photospheric lines. C IV $\lambda\lambda 1548, 1550$ can sometimes be seen as late as B2.

Plate 4a

Plate 4b

Subgiants

B2.5 - B7

The photospheric Si IV lines persist until type B5 in the subgiants. The relative strength of the Si II and Si III spectra makes a useful spectral type criterion.

Plate 5a

HD 32612

B2.5 IV

126 Tau

B3 IV

τ Her

B5 IV

19 Tau

B6 IV

16 Tau

B7 IV

Plate 5b

Giants

B0 - B2

In the giant stars He II λ 1640 persists to B2, N IV λ 1718 to B1, and N III $\lambda\lambda$ 1748, 1751 to B0.5. Although C III λ 1247 is stronger than on the main sequence, the ratio λ 1264/ λ 1247 is still near unity at B2 III. Si IV $\lambda\lambda$ 1393, 1402 and C IV $\lambda\lambda$ 1548, 1550 exhibit P Cygni profiles at B0 III, and remain as strong absorption lines throughout this spectral type range.

Plate 6a

HD 48434

B0 III

1 Cas

B0.5 III

σ Sco

B1 III

12 Lac

B1.5 III

π^4 Ori

B2 III

Plate 6b

Giants

B3 - B8

Si IV persists to B5 and C IV to B3 in normal giant stars, but the spectrum of stars in the B3—B8 range is still dominated by Si II lines.

Plate 7b

Plate 8a

Luminosity Effects at B0

The indicated lines of C III, N IV, N III, and Al III all increase in going up the luminosity sequence from main sequence to giants. The wind lines of N V, Si IV, and C IV exhibit P Cygni profiles in giants and supergiants.

Plate 8b

Luminosity Effects at B0.5

The C III, N IV, N III, and Al III lines are luminosity indicators. The stellar wind lines are in absorption, except in the supergiants.

Plate 9b

Plate 10a

Luminosity Effects at B1

The Si III multiplet at $\lambda\lambda 1290$ - 1300 is luminosity-sensitive in the B1—B3 spectral type range. C II, Si IV, C IV, and Al III exhibit P Cygni profiles in supergiants, but not in stars of luminosity class III—V.

Plate 10b

Plate 11a

Luminosity Effects at B2

Lines of C III, Si III, Fe II, and Fe III are luminosity indicators for main-sequence, subgiants, and giant stars at spectral type B2. C II, Si IV, C IV, and Al III exhibit P Cygni profiles in supergiants.

Plate 11b

Plate 12a

Luminosity Effects at B2.5

The principal luminosity indicators at spectral type B2.5 remain the lines of C III, Si III, Fe II, and Fe III. The Si II blend at $\lambda 1485$ makes its first appearance at this spectral type. The supergiant wind features of C II, Si IV, C IV, and Al III are weaker than at B2.

Plate 12b

Plate 13a

Luminosity Effects at B3

Lines of C III, Si III, Fe II, and Fe III remain luminosity-sensitive at type B3, but show less variation than at earlier types. The most prominent wind feature in B3 supergiants is C IV $\lambda\lambda$ 1548, 1550.

Plate 13b

Plate 14a

Luminosity Effects at B5

Lines of Si II, Si III and Al III are luminosity indicators for classes III, IV, and V. In the supergiants, the wind lines of C II, Si IV, C IV, and Al III are in absorption.

Plate 14b

Part 2

Effects of Stellar Rotation

Rotation Effects at B0.5

With the exception of Si IV and C IV, all the marked spectral lines in these stars are photospheric. They are broader and shallower in the rapid rotators HD 135160 and δ Sco than in the slow rotators HD 36960 and λ Lep. Both width and depth must be taken into account in estimating the strength of these lines for classification purposes.

Plate 15b

Rotation Effects

B1 - B1.5 Main Sequence

Unlike the photospheric and stellar wind lines, the interstellar lines are unaffected by rotation. They are easily picked out in the stellar spectra of rapid rotators HD 154445 and HD 37303 by their very sharp profiles. Some lines, e.g. Si II $\lambda 1526$, have both stellar and interstellar components.

Plate 16b

Rotation Effects

B1.5 - B2 Giants and Subgiants

Rotation effects tend to be less pronounced for stars above the main sequence, but they can produce apparent differences in the signal-to-noise ratio (S/N). Note that the instrumental S/N is about 30 for all the digital plots in this Atlas.

Plate 17b

Plate 18a

Rotation Effects

B2.5 - B3 Subgiants

Line broadening can pose a less severe problem for the classification of the mid-B stars, where the stellar wind is weak and the photospheric Si II lines are not yet saturated. For example, HD 150745, with a $v \sin i$ of 285 km/s, is one of the fastest rotators in this program, yet its spectrum is quite comparable to that of the moderate rotator δ Ori B.

Plate 18b

Rotation Effects

B5 - B6 Giants and Subgiants

The spectrum of the late B stars is dominated by lines of Si II, whose relative strength is the principal classification criterion. In order to ensure that both depth and width of the lines are accurately taken into account, it is useful to have both broad-lined and narrow-lined standard spectra.

Plate 19b

Plate 20a

Rotation Effects

B6 - B7 Giants

Many of the late B giant standards, including 16 Tau, 17 Tau, and η Tau, are members of the Pleiades cluster. This cluster is a particularly good source of broad-lined standards, although narrow-lined stars are found there also.

Plate 20b

Part 3

Stellar Wind Effects

Plate 21a

Stellar Wind Effects

at B0 - B0.5

Both ν Ori and τ Sco are MK standards for type B0 V. In the ultraviolet, however, τ Sco exhibits greatly enhanced lines of N V, Si IV, and C IV. We use ν Ori as the standard for ultraviolet classification at B0 V, while τ Sco is designated B0 Vw, indicating that the stellar wind lines appear to be "abnormal" in comparison with the standard. The two spectra of τ Sco presented here were taken over three years apart; there is no indication of long-term variability in the stellar wind, but variations on a shorter time scale cannot be ruled out. Walborn, Nichols-Bohlin, & Panek (1985) also describe the enhanced stellar wind features of τ Sco, which they classify as B0.2 V.

Although it is a β Cephei variable, β Cru has a normal optical MK type of B0.5 III and a normal ultraviolet spectrum. In contrast, HD 53974, whose optical type is also B0.5 III (Rountree Lesh 1968), was given the ultraviolet classification of B0.5 IIIw by Rountree & Sonneborn (1991), who cited its broad stellar wind lines and especially the P Cygni profiles of N V and C IV.

Plate 21b

Stellar Wind Effects

at B1

The MK standard for B1 III is σ Per; σ Sco is a β Cephei variable and a spectroscopic binary, but at classification dispersion both its optical and its ultraviolet spectra are normal for B1 III. However, ξ^1 CMa, another β Cephei variable, is classified B1 IIIw because of the P Cygni profiles of the N V and C IV lines, and the weakness of the Si IV absorption lines. Rountree and Sonneborn (1991) cite evidence for a variable stellar wind in this star.

Grady, Bjorkman, and Snow (1987) describe 2 Vul as a Be star with a variable wind and a partially resolved discrete absorption component. In the example displayed here, the C IV doublet is greatly enhanced in comparison with the normal spectrum of HD 63578. The latter star is a rapid rotator ($v \sin i = 200$ km/s).

Plate 22a

Plate 22b

Stellar Wind Effects

at B1.5

HD 85871 and HD 166596 have anomalously strong C IV lines, in comparison with the normal B1.5 III spectrum of HD 70930. The Si IV lines have peculiar profiles, in addition to enhanced line strength.

The C IV lines, normally absent at B1.5 V, are prominent in the spectrum of 19 Mon. Grady, Bjorkman, & Snow (1987) describe this star as having a variable stellar wind. Emission at H α is cited by Irvine (1975) and Hirata & Asada (1976).

Plate 23a

Plate 23b

Stellar Wind Effects

B2 Dwarfs

The ultraviolet spectrum of 13 Sco is normal for a rapidly rotating B2 V star ($v \sin i = 225$ km/s). In particular, the C IV lines are vanishingly weak. The other B2 dwarfs depicted here exhibit different degrees of C IV enhancement. The choppiness of the spectra of HD 57150 and HD 161056, due to a poor echelle ripple correction in the data processing, makes precise classification difficult.

Shore & Brown (1990) reported C IV and Si IV line variations in HD 37017. Balmer line emission in HD 57150 and HD 72067 has been described by Slettebak (1982).

Plate 24a

Plate 24b

Stellar Wind Effects

The B2 Subgiant ζ Cas

The β Cephei variable δ Cet has a normal ultraviolet spectrum for a B2 V slow rotator ($v \sin i = 10$ km/s). The N V lines are absent, Si IV lines are moderately strong, and C IV is very weak. In ζ Cas, which is not a β Cephei variable, the wind lines are all enhanced and are variable in strength. This variation is especially remarkable in the C IV lines. Sonneborn, Garhart, and Grady (1987) set an upper limit of several months for the time scale of the wind variability in this star.

HD 163472 (B2 IVw) has an ultraviolet spectrum very similar to ζ Cas. Its potential variability has not been studied.

Plate 25b

Stellar Wind Effects

Mid-B Dwarfs

HD 192685 is essentially identical with the B2.5 V standard σ Sgr, except for the abnormal profiles of the Si IV lines and the abnormal strength of the C IV doublet. In HD 72356, all the stellar wind lines are enhanced in comparison with the B4 V standard HD 20809.

Plate 26b

REPORT DOCUMENTATION PAGE			Form Approved OMB No. 0704-0188
<p>Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.</p>			
1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TYPE AND DATES COVERED	
	August 1993	Reference Publication	
4. TITLE AND SUBTITLE		5. FUNDING NUMBERS	
Spectral Classification With the International Ultraviolet Explorer: An Atlas of B-Type Spectra		680	
6. AUTHOR(S)			
Janet Rountree and George Sonneborn			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS (ES)		8. PERFORMING ORGANIZATION REPORT NUMBER	
Goddard Space Flight Center Greenbelt, Maryland 20771		93B00096	
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS (ES)		10. SPONSORING / MONITORING AGENCY REPORT NUMBER	
National Aeronautics and Space Administration Washington, DC 20546-0001		NASA RP-1312	
11. SUPPLEMENTARY NOTES			
Rountree and Sonneborn: Goddard Space Flight Center, Greenbelt, Maryland 20771			
12a. DISTRIBUTION / AVAILABILITY STATEMENT		12b. DISTRIBUTION CODE	
Unclassified - Unlimited Subject Category 90			
13. ABSTRACT (Maximum 200 words)			
<p>New criteria for the spectral classification of B stars in the ultraviolet show that photospheric absorption lines in the 1200-1900Å wavelength region can be used to classify the spectra of B-type dwarfs, subgiants, and giants on a two-dimensional system consistent with the optical MK system. This atlas illustrates a large number of such spectra at the scale used for classification. These spectra provide a dense matrix of standard stars, and also show the effects of rapid stellar rotation and stellar winds on the spectra and their classification. The observational material consists of high-dispersion spectra from the International Ultraviolet Explorer archives, resampled to a resolution of 0.25Å, uniformly normalized, and plotted at 10Å/cm. The atlas displays such spectra for about 100 stars, arranged in spectral-type, luminosity, and rotational velocity sequences. The atlas should be useful for the classification of other IUE high-dispersion spectra, especially for stars that have not been observed in the optical.</p>			
14. SUBJECT TERMS		15. NUMBER OF PAGES	
IUE; B-type stars; stellar classification; stellar rotation; stellar winds		65	
		16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
Unclassified	Unclassified	Unclassified	UL

3 1176 01404 6131

National Aeronautics and
Space Administration

Goddard Space Flight Center
Greenbelt, Maryland 20771

SPECIAL FOURTH-CLASS RATE
POSTAGE & FEES PAID
NASA
PERMIT No. G27

Official Business
Penalty for Private Use, \$300

S4 001 RP-1312 930722 S017690 A
NASA
LANGLEY RESEARCH CENTER
ATTN : SUSAN ADKINS, HEAD REF SERV SEC
TECHNICAL LIBRARY, MS 185
HAMPTON VA 236810001

POSTMASTER: If Undeliverable (Section 158,
Postal Manual) Do Not Return
